Landsat Data Continuity Mission HQ Actions/Issues ### **Topics** - Introduction/Overview - LDCM Draft Level 1 Requirements changes - Requirements review process and results - Potential Directed Instrument Manifests - Total Solar Irradiance Sensor (TSIS) - Thermal Infrared Radiometer Sensor (TIRS) - Conclusion/Actions #### Introduction/Overview LDCM schedule is driven by need to minimize data gap with Landsat 7 NET July 2011 LRD and L-5/7 fuel depletion in 2010 = 6-12 month data gap Schedule driver has resulted in "aggressive" instrument schedule 40 mo vs. 60 mo typical Aggressive Instrument Schedule driving OLI Development Risk Ball implementation "out-of-phase" with typical development Procurements of major components in-place and many deliveries expected before Critical Design complete Schedule Risk accepted with Contract award Risk highlighted at Source Selection Decision briefing 6-month schedule risk identified SMD AA requested "requirements analysis" to determine options for potential risk reduction/mitigation Requested legal compliance correlation to performance and Areas/ideas to reduce schedule driving performance requirements ## **LDCM Draft Level – 1 Requirements** | # | Band | Minimum
Lower
Band Edge
(nm) | Maximum
Upper
Band Edge
(nm) | Center
Wavelength
(nm) | Maximum Spatial Resolution At Nadir (m) | |-----|---------------------|---------------------------------------|---------------------------------------|------------------------------|---| | 1 | Coastal
/Aerosol | 433 | 453 | 443 | 30 | | 2 | Blue | 450 | 515 | 482 | 30 | | 3 | Green | 525 | 600 | 562 | 30 | | 4 | Red | 630 | 680 | 655 | 30 | | 5 | NIR | 845 | 885 | 865 | 30 | | 6 | SWIR 1 | 1560 | 1660 | 1610 | 30 | | 7 | SWIR 2 | 2100 | 2300 | 2200 | 30 | | 8 | Panchromatic | 500 | 680 | 590 | 15 | | 9 | Cirrus | 1360 | 1390 | 1375 | 30 | | 10* | Thermal 1 | 10300 | 11300 | 10800 | 120 | | 11* | Thermal 2 | 11500 | 12500 | 12000 | 120 | To Be Removed ^{*} Contingent upon funding, and requirement trades between program elements, technical requirements, and mission risk as part of the LDCM procurement. ## Requirements Review Process #### **Actions:** - 1) Analyze performance requirements for LDCM that are required by law - 2) Prepare a list of potential schedule risk mitigation actions for the Operational Land Imager that would simplify the instrument development but keep the performance required by the law #### Approach: ESD engaged the EOS Program Office with the following course of action: - Identify the legal and policy functional and performance requirements for the mission - · Trace the legal and policy requirements of "continuity" to OLI - · Identify the variances and document the justification for the variance, - Analyze the risk (technical, cost, schedule, programmatic and political) associated with each item, and document the results for review. #### **Expected Outcome** A rigorous analysis of the "development impact" for every identifiable actions: - Trace impact of action from requirement, to design, to fabrication, to integration, to test, to acceptance and through to operations - Develop a tailored Government process and procedure including contractor oversight and interaction ## Requirements Review Process The 1992 Landsat Policy Act directs Landsat Program Management to study options for a successor mission to Landsat 7 that maintains data continuity: Continuity is defined as "data sufficiently consistent (in terms of: acquisition geometry, coverage characteristics, and spectral characteristics) with previous Landsat data to allow comparisons for global and regional change detection and characterization" Change detection requires sufficient consistency with Landsat 7: **Acquisition geometry**: synoptic field of view (185 km swath); comparable spatial resolution (30 m multispectral, 15 m pan); geolocated, conformal imagery (65 m accuracy, band-to-band registration) Coverage characteristics: seasonal coverage of the global land mass including coastal (400 scenes per day) **Spectral characteristics**: multispectral coverage of the visible, near-infrared, shortwave infrared, thermal infrared; radiometric calibration (5% accuracy); spatial and temporal radiometric stability ## Requirements Review Process | | Option | Science Impact | Assessment | Risk | | |------------------|---|---|--|---|---| | | | | | | Critical Path
ROM | | Refine Testing N | | None | Cal/Val team interaction with BATC. | Low: primarily redundancy elimination and acceptable reduction | TBR day
decrease to
critical path | | | Eliminate on-orbit SNR incentive Eliminate pixel-to-pixel uniformity incentive | | SNR incentive Driving Yield Requirements. | Provides up to 10 weeks of schedule risk mitigation Elimination frees up \$1.2M to be reallocated | No critical
path
savings | | | | | PPU performance limited by filter and detector technology | Provides up to 10 weeks of schedule risk mitigation Elimination frees up \$1.2M to be reallocated | No critical
path
savings | | | Eliminate radiometric stability incentives and Relax requirements | Relaxation of cirrus
band has minimal
impact on science | Cirrus band stability need not be as stringent as other bands; can be relaxed with minimal science impact. | Provides up to 9 weeks of schedule risk mitigation Elimination frees up \$1.2M to be reallocated | No critical
path
savings | | | Relax Mission
Assurance
Requirements | None unless sensor degrades or fails | GSFC Code 300 working with project to reduce compliance requirements | | No critical
path
savings | | | Reduce CDRL items | None | CDRLs were well scrubbed prior to RFP release. A small number of efficiencies found in CDRLs. | | No critical
path
savings | | | Relax pixel-to-pixel uniformity requirements | Some relaxation can be tolerated | Relaxation likely reduces requirement below ETM+ performance | Provides up to 4 weeks of schedule risk mitigation | No critical
path
savings | #### **Potential Directed Instrument Manifests** #### **Total Solar Irradiance Sensor (TSIS)** De-manifest of capability from NPOESS - OSTP chartered continuity study (NOAA led) - Study identified LDCM as potential near-term gap-filler platform - Initiated vendor (LASP) accommodation study to reduce risk - Included in spacecraft accommodation studies - Final spacecraft RFO includes TSIS accommodation through design and as option for implementation - Manifest remains unauthorized and TBD #### Thermal Infrared Radiometer Sensor (TIRS) - Removed from baseline in 2002 determined to be not commercially viable - NPOESS OLI: Technical (volume and mass) and budget constrained manifest - Currently, budget profile cannot support development - Following 2005 OSTP re-direction, user community lobbying increased and stakeholder inquiries escalated - Congressional interest manifested in draft NASA 2008 appropriations language - The term "thermal" missing from final appropriation-now reads: "...data continuity..." Final spacecraft RFO includes TIR accommodation through design and as option for implementation: Manifest remains unauthorized and TBD Potential threat to LRD: 12-months currently, but will increase #### Conclusion - Baseline Mission (OLI-only) currently on-track for July 2011 LRD - Requirements driver reviews conducted to mitigate OLI development risk - TSIS and TIRS manifest unauthorized - Initiated risk mitigation - TIRS Instrument Team Study completed - Accommodation studies completed - Inclusion in s/c design and options for implementation - Potential threat to mission LRD due to TIRS development schedule ## **BACK-UP** ## Implementation Roles and Responsibilities NASA Lead the mission development Mission-level systems engineering **Develop the LDCM Space Segment** Instrument, Spacecraft and Launch Vehicle procurements Satellite integration and launch Procure the Mission Operations Element for the USGS Command & Control, Scheduling, Long-Term Trending/Analysis, and Flight Dynamics capabilities Support for Observatory I&T/Launch Site **On-Orbit Sustaining Engineering** Lead the pre-launch and orbital verification, calibration, validation and characterization Manage on-orbit checkout of the LDCM system Transfer the LDCM instrument and mission operations contract to DOI/USGS following onorbit check-out and acceptance After launch and on-orbit acceptance, support DOI/USGS with calibration, validation, and instrument characterization Provide scientific and technical support for the Landsat Science Team Support DOI/USGS operations anomaly investigations ## Implementation Roles and Responsibilities USGS Provide funding for the LDCM mission operations procurement Implement a ground data processing capability Implement a capability to ingest, archive, process, and distribute LDCM data Following on-orbit check-out and acceptance, assume contract management and funding responsibility for the LDCM instrument and mission operations contracts Provide long-term archive services Convene a Landsat Mission Science Team After on-orbit acceptance Lead the calibration, validation, and characterization Lead anomaly investigations ## LANDSAT 30+ Years of Continuous Land Observations ### **Landsat Data Continuity Mission** #### Mission Objectives Provide continuity in the multi-decadal Landsat land surface observations to study, predict, and understand the consequences of land surface dynamics - Land cover/use change - · Human settlement and population - **Ecosystem dynamics** - Landscape scale carbon stocks - Resource management/societal needs Spacecraft Bus: Operational Land Imager (OLI) Rapid Spacecraft Development Office Catalog procured by GSFC Launch Vehicle procured under the Launch Service Task Order Contract at KSC **Ground Seament** Flight Operational S/W procured by GSFC for USGS Mission Operations Center procured by USGS **Organizations** **NASA GSFC Provides the LDCM Space Segment NASA KSC Provides the launch vehicle** USGS Provides modifications to the Eros Data Center (EDC) and also coordinates the International Cooperator network. #### Introduction/Overview - LDCM is one of two measurements required of NASA by Public Law Public Law 102-555, the Land Remote Sensing Policy Act of 1992 and Presidential Decision Directive/NSTC-3 - NASA and DOI/USGS established as Landsat Program Management LDCM schedule is driven by need to minimize data gap with Landsat 7 NET July 2011 LRD and L-5/7 fuel depletion in 2010 = 6-12 month data gap Schedule driver has resulted in "Aggressive" instrument schedule - 40 mo vs. 60 mo typical USGS spearheading, with NASA co-chairing, the Landsat Data Gap Study Team investigation of alternatives to at least partially offset the data gap Technical investigations of data from India's ResourceSat and China/Brazil CBERS satellites complete: Targeting Summer 2007 for "Data Gap Implementation" Report LDCM will not have a thermal infrared capability Cost estimate for thermal infrared exceeds available budget If added to the development, an extension of the Data Gap will occur ### **Background** - continued- #### Land Imaging Policy is now under consideration for ratification: The Future of Land Imaging Interagency Working Group (FLI IWG) was convened by the National Science and Technology Council (NSTC) to address technical, financial, and managerial stability for operational land imaging (Marburger Dec 2005 memo) FLI IWG convened from Feb-Nov 06 and performed systematic analysis of the state of U.S. civil land imaging. The IWG has completed a report with recommended U.S. Policy change - "A PLAN FOR A NATIONAL LAND IMAGING PROGRAM" - published Aug 2007 ### **Acquisition Approach** Acquisition approach includes separate procurements for: instrument spacecraft launch vehicle and mission operations element (MOE) NASA Goddard Space Flight Center (GSFC) will serve as the mission system integrator Launch services provided by the NASA Launch Services at Kennedy Space Center (KSC) Open competition for the instrument Contract awarded to Ball Aerospace and Technologies Corp – Jul 2007 Rapid Spacecraft Development Office (RSDO) contract procurement for the spacecraft RSDO spacecraft studies awarded Apr 2007 : Ball, Loral, General Dynamics, OSC NASA in coordination with the USGS will compete the Mission Operations Element (MOE) To be released and awarded in early CY 2008. LDCM will have a 5-year mission life Following on-orbit verification, ownership will transfer to the USGS USGS will operate the spacecraft and manage the data Acquisition includes separate procurements for: #### **Operational Land Imager (OLI) Instrument** - Final RFP released Jan 8, 2007 - Awarded to Ball Aerospace and Technologies Corp in Jul., 2007 - Award protested, GAO denied protest Nov. 9, 2007 - Instrument Systems Requirements Review held Nov. 6-7, 2007 - Successful Integrated Baseline Review held Nov. 13-15, 2007 - Mission Design Review to be held Mar., 2008 #### **Spacecraft Procurement** - RSDO on-ramp opened Oct 25, 2006, closed Dec 15, 2006 - Four contractors (Ball, Loral, GD and OSC) selected for 4-month study phase (accommodation risk reduction): Apr 30, 2007 - RFO to be released in the early Dec., 2007 -continued- #### **Launch Vehicle** Launch services provided by the NASA Launch Services at Kennedy Space Center Request for Offer issued March 30, 2007 Awarded to ULA for Atlas V 401 (Vandenberg launch) Oct., 2007 ATP NLT April 2009 (L-27) #### **Operations and Ground Systems** Mission Operations Element (Small Business Set Aside) - PSM conducted Nov. 8, 2007 - Draft RFP schedule for release early Dec., 2007, final to be released Jan., 2008 - To be awarded Apr., 2008 Ground System Requirement Review held Sept. 26-27, 2007 USGS strategizing Contracting of development effort for Ground segment areas - Data Processing and Archive Segment (DPAS) - Science - Flight Operations Segment (FOS) - Infrastructure Support - MOC location at EROS, Sioux Falls, SD ### **LDCM Draft Level – 1 Requirements** - Mission Lifetime: At least 5 years. - Consumable Resources: At least 10 years of mission operation. - <u>Earth Spatial-Temporal Coverage</u>: At least seasonal coverage of the global land mass. - <u>Landsat Data Consistency:</u> Consistent with Landsat 7 Enhanced Thematic Mapper Plus (ETM+) data - in terms of acquisition geometry, calibration, coverage characteristics, spectral and spatial characteristics, output product quality and data availability - to allow comparisons for the detection and quantitative characterization of changes on the global land surface. - Acquisition Geometry - Worldwide Reference System: Worldwide Reference System (WRS-2). - Equatorial Observation Time: 10:00 a.m. + or 15 minutes. - Coverage Characteristics: At least once every 16 days. - Spectral Characteristics: (SEE TABLE) - Acquisition of thermal data is under investigation ### **LDCM Draft Level – 1 Requirements** Radiometric Performance: Sufficient to detect land cover change using historic Landsat data Geometric Performance: Sufficient to detect land cover change using historic Landsat data Scene Collection Rate: At least 400 WRS-2 scenes/24 hour period Scene Generation and Distribution: 400 WRS-2 scenes/day Public Access: Allow the Landsat user community and the general public to search the LDCM data archive and order LDCM data products on a nondiscriminatory basis per U.S. Code Title 15, Chapter 82. <u>Algorithm Release:</u> Document and publicly release all algorithms <u>International Cooperator Support:</u> Capable of transmitting to ICs Science Team: Sustain a Landsat Science Team to provide guidance and address issues concerning the requirements for and applications of LDCM systems and data. ## LDCM Development Status Critical Milestones | | TASK | Start | End
Date | 2007 | | | | | | 2008 | | | |----|---------------------------------|----------|-------------|------|--------|-----------|---------|----------|-------------|----------|------------------|-----------------| | | | Date | | July | August | September | October | Nove | mber | December | January February | March | | 1 | Spacecraft Acceptance Review | 7/18/07 | 7/18/07 | | | | | | | | | | | 2 | OLI Instrument ATP | 7/20/07 | 2/26/11 | | | | | | | | | | | 3 | Launch Vehicle Selection Letter | 9/11/07 | 6/20/11 | | | A | | | | | | | | 4 | Ground System SRR | 9/25/07 | 9/25/07 | | | A | | | | | | | | 5 | S/C Bus Draft RFO Release | 10/31/07 | 10/31/07 | | | | 4 | | | | | | | 6 | OLI Instrument SRR | 11/6/07 | 11/6/07 | | | | | A | | | | | | 7 | OLI Instrument IBR | 11/13/07 | 11/13/07 | | | | | 4 | | | | | | 8 | S/C Bus RFO Release | 11/27/07 | 11/27/07 | | | | | | | 7 | | | | 9 | MOE Draft RFP Release | 11/19/07 | 12/3/07 | | | | | | \triangle | 1 | | | | 10 | MOE Final RFP Release | 1/3/08 | 1/16/08 | | | | | | | ۷ | _\1 | | | 11 | S/C Bus RFO Response Due | 12/21/07 | 1/11/08 | | | | | | | | <u></u> | | | 12 | LDCM Mission MDR/SRR | 3/3/08 | 3/3/08 | | | | | | | | 2 | | | 13 | Spacecraft Bus Selection | 2/21/08 | 3/4/08 | | | | | | | | <u></u> | 2 4\ | | 14 | Spacecraft ATP | 2/21/08 | 3/4/08 | | | | | | | | <u></u> | <u> </u> | | 15 | OLI Instrument PDR | 3/4/08 | 3/4/08 | | | | | | | | | | #### **Draft Master Schedule** | | TASK | Start | End | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | |----|--------------------------------|----------|----------|--------------|-------------------------|-------------------------------|--------------------------------|----------------------------|------------------------------|---------| | | | Date | Date | 9 10 11 12 | 1 2 3 4 5 6 7 8 9 10 11 | 12 1 2 3 4 5 6 7 8 9 10 11 12 | 1 2 3 4 5 6 7 8 9 10 11 12 | 1 2 3 4 5 6 7 8 9 10 11 12 | 2 1 2 3 4 5 6 7 8 9 10 11 12 | 1 2 3 4 | | 1 | LDCM Mission Milestones | 3/3/08 | 11/3/11 | | | MDR/SRR
△ △ △ MPDR
IGRR | △ △ MCDR MOR | <u></u> SIR | FOR ORR PLAR OAR | | | 2 | Key Decision Points (KDPs) | 4/30/08 | 9/1/10 | | | KDP B KDP C ICR MCR | | △
KDP D
SIR | | | | 3 | OLI Instrument Development | 7/20/07 | 10/20/10 | | ATP ISRR | IPDR ICDR | Bus Interface Verification IPE | R IPSR | | | | 4 | FPA Design | 8/20/07 | 7/23/08 | | | | | | | | | 5 | FPA Assy & Test | 8/14/08 | 10/1/09 | | | | | | | | | 6 | FPE Design, Assy & Test | 11/2/07 | 8/31/09 | | | | | | | | | 7 | FPS I & T | 3/12/09 | 12/21/09 | | | | | | | | | 8 | Optical Bench Al & T | 6/26/08 | 11/26/08 | | | | | | | | | 9 | Telescope Al & T | 12/1/08 | 7/2/09 | | | | | | | | | 10 | Instrument AI & T | 7/6/09 | 10/20/10 | | | | | | | | | 11 | Ship Instrument | 10/20/10 | 10/20/10 | | | | | | | | | 12 | MOE RFI Release | 11/30/06 | 11/30/06 | A | | | | Ship | | | | 13 | MOE RFI Responses Due | 12/14/06 | 12/14/06 | • | | | | | | | | 14 | MOE Draft RFP Release | 12/3/07 | 12/3/07 | | | 入 | | | | | | 15 | MOE Final RFP Release | 1/16/08 | 1/16/08 | | | | | | | | | 16 | MOE SEB | 2/18/08 | 5/29/08 | | | | | | | | | 17 | MOE Contract Award | 5/30/08 | 5/30/08 | | | 4 | | | | | | 18 | MOE Development | 5/30/08 | 3/25/11 | | | RO | R1 R2 R3 R3.1 | R3.2 | R3.3 | | | 19 | GS Integration (w/MOC) | 9/24/09 | 5/15/10 | | | SRR PDR CDR | FOS | DPAS DPAS | | | | 20 | Ground Readiness Tests (GRTs) | 12/1/09 | 10/12/10 | | | | | | | | | 21 | Mission Readiness Tests (MRTs) | 10/26/10 | 4/24/11 | | | | | GRTs | MRTs | | | 26 | RSDO On-Ramp | 10/30/06 | 12/18/06 | | | | | | | | | 27 | RSDO On-Ramp Eval Complete | 12/18/06 | 3/1/07 | | | | | | | | | 28 | New RSDO Catalog | 3/21/07 | 3/21/07 | | 1 | | | | | | #### LDCM Development Status Draft Master Schedule ### **Band Elimination Impact to Science** Elimination will impair the mitigation of current limitations to the systematic monitoring of the global land surface and coastal zones for change detection. - Cirrus Band Elimination - Precludes ability to detect thin cirrus cloud contamination of other spectral bands - Increases uncertainty of surface reflectance retrievals - •Increases errors of commission (false positives) in change detection - Coastal / Aerosol Band Elimination - Restricts ability to assess coastal zone and inland lake water quality; limits retrieval of chlorophyll, suspended matter, and colored dissolved organic matter concentrations. - Precludes aerosol retrievals leading to improved atmospheric correction - Reduction of SNR, quantization, saturation levels - Reduce accuracy of land cover maps, land cover characterization, and change detection by reducing radiometric sensitivity and dynamic range - Inability to map bright surfaces: ice, snow, deserts inability to detect glacial flow velocities ## Potential Directed Instrument Manifests: TIR | Top Level Science Requirements | | | | | | | | |---|--|--|--|--|--|--|--| | Thermal Bands, Center Wavelength | #10: 10.8 micron
#11: 12.0 micron | | | | | | | | Ground Sample Distance | <=120 m | | | | | | | | Ground Swath | 185 km | | | | | | | | Absolute Radiometric Accuracy | 260K - 330K: 2%
240K - 260K, 330K - 360K: 4% | | | | | | | | Noise Equivalent Delta Temperature (NEDT) | 0.4K at 300K
0.35K at 320K | | | | | | | | Spatial Edge Response Slope | 0.005 / meter Cross track
0.007 / meter Along track | | | | | | | | Line of Sight Stability | 27 arc seconds, 3σ | | | | | | | | Field of View | 15 degrees | | | | | | | | Data Continuity | 77 contiguous scenes (~ 34 minutes) | | | | | | | | On Board Calibrator | Calibrate at 260K and 330K | | | | | | | | Instrument Allocations | | | | | | | |------------------------|----------------|--|--|--|--|--| | Mass | 200 kg | | | | | | | Power | 250 W | | | | | | | Data Rate | <15 Mbps (TBD) | | | | | | | Data Storage | 267 Gbits/day | | | | | | ## Potential Directed Instrument Manifests: TSIS LASP involved to provide accommodation studies Initiated development of mechanical and electrical ICDs, ops con, disturbance sources, support study, etc. LASP has provided a no cost modification to the TSIS design - Allows accommodation by any S/C vendor - Reduced mass by 12kg - Reduces jitter TSIS added to RSDO Accommodation Study Jitter, mass, power, T&C Launch vehicle interface Orbital debris mitigation Field-of-view Operations, calibration **Expanded Jitter Study** Jitter analysis being performed by GSFC, LASP, and S/C Vendors **Manifest remains unauthorized and TBD** ## Potential Directed Instrument Manifests: TSIS #### **TSIS ON LDCM** - 150 kg NTE mass estimate - 0.9m x1.1m x0.4m #### **TSIS ON NPOESS** - 162 kg NTE mass estimate - 1.1m x1.1m x1.1m ## Potential Directed Instrument Manifests: TIRS Collaboration with International partners explored, but remains unfruitful HQ chartered TIRS Risk Reduction Activity for summer 2006 Independent studies conducted from 2004 – 2006 Led to selection of microbolometer as cost effective solution Risk Reduction Activity completed the following tasks: Proof of feasibility of the technical concept with appropriate system technical and performance margins. Developed schedule and cost for the TIRS System Definition Review held September 12, 2007 Risk Reduction effort stopped Sep., 2007 Final spacecraft RFO includes TIRS accommodation through design and as option for implementation Manifest remains unauthorized and TBD ## Potential Directed Instrument Manifests: TIRS **Optical Sensor Unit (OSU)**